ECONOMICS OF ENERGY TRANSPORTATION PETROLEUM AND PETROLEUM PRODUCTS TRANSMISSION By J. A. Horner, President Shell Pipe Line Corporation #### INTRODUCTION The transportation of petroleum and petroleum products is at the same time competitive and complementary...trucks compete with railroads and pipelines; pipelines compete with barges and tankers; tankers compete with barges, and so on. At the same time these competitors complement each other in that a single unit of petroleum energy, to achieve its most economical delivery, may be handled by as many as four separate transportation media from the wellhead to the consumers tank. This complex transportation system supplies some 1-1/2 million tons (approximately 10.9 million barrels per day) of petroleum products daily to such diverse destinations as service stations, home heating tanks, public utilities, railroad fueling yards, ships' bunker tanks, and the nation's airports. Oil today efficiently supplies 44 percent, per Table 1, of the nation's energy requirements. Some 50 percent of this is supplied to the so-called safe market--motive fuels. Here, severe competition between supplying companies within the oil industry provides every incentive for continuous improvement of transportation facilities. To supply and retain the other 50 percent of oil's energy market, the industry's competition is not only between the many supplying companies, but there is rigorous competition from other energy sources, mainly gas and coal. Thus, there is not only great emphasis in our business on the economics of transportation, but there is the sheer necessity of competing in the market place if individual companies are to survive and prosper. #### I. STATE OF DEVELOPMENT This transportation of energy is in two parts: the collection at refineries of the crude oil from remote sources and the dispersion of products to the market. While unit transportation costs are low, they are significant and total approximately 2 cents per gallon at such destinations as New York, Chicago, and Los Angeles. Thus, the money to be saved by economical transportation is great, and the justification for investment in freight-saving facilities is correspondingly great. The main facilities which effect this efficient transportation job form an impressive total as detailed in Table 2. Today's replacement cost minus depreciation is estimated at \$7-1/2 billion; original gross investment is perhaps \$5 to \$6 billion. In addition to the facilities included in the foregoing, petroleum utilizes such specialized distribution systems as pipeline fueling at seven major commercial airports and about fifty-two military air bases, dozens of marine terminals, pipelines for delivery to utilities and railroad yards, and pipelines for supplying heating oil direct to some 50,000 homes, mainly in housing developments. Comparative use of petroleum's main transportation facilities and trends in such usage are listed in Table 3. Compared to 1940 and 1950, trucks and pipelines are handling a much larger share of petroleum tonnage delivered daily, but since 1955 the division of tonnage delivered has changed very little. Actually, a precise comparison of the work done by the different categories of transportation should include the distance hauled, with the tabulation expressed in ton-miles, but statistics on this basis are not available. It is evident, however, that since the pipeline and marine categories transport petroleum the longest distances, they thus perform the bulk of the ton-mile transportation job. What are the economic forces which have led to this "state of development"? Basic, of course, is the competitive drive already noted, but the trends and improvements in new facilities reflect the economic impact of two major factors: (A) large-lot transport over maximum distance, (B) technological development including automation. #### A. LARGE-LOT CONCEPT Super tankers, large barge tows, jumbo tank cars, mammoth trucks, large diameter pipelines all testify to the simple economic fact that large quantities can be transported cheaper than small quantities—per ton. Costs are spread over more units. Extra handling is also minimized by the large trucks delivering direct from refineries and terminals to service stations and consumers, thus bypassing bulk depots. Table 4 illustrates the size of today's transportation equipment and how it compares with that of twenty years ago. Amount of freight saved by the large-lot concept is illustrated in Table 5. Thus, for example, a new 47-M DWT tanker saves, roughly, 50 percent versus a new 16-M DWT T-2 type tanker (which is no longer economic to build) on the Gulf-New York run; a 24-inch diameter line saves about 60 percent versus a 10-inch line; a jumbo 20,000-gallon tank car can save 25 percent on a 1,000-mile haul versus a 10,000-gallon car; and an 8,500-gallon truck saves 15-30 percent on a 50-mile haul (100-mile round trip) versus a 6,500-gallon size. Economic assessment of utilizing large equipment necessarily takes into account other factors than just the point to point freight saved. Specifically, the large-lot concept requires large tankage and inventory at delivering and receiving points. In the case of super tankers, it also requires deep berths, heavy piers, and rapid loading and unloading facilities. Terminal size and investment to service large marine equipment versus small are compared in an example in Table 6. This suggests that certain minimum throughputs must be achieved for the freight saved by the "large-lot" carrier to offset the extra cost of terminal facilities and inventory required for the big ships. While the economic incentives behind the large-lot concept are, of course, age-old and not peculiar to oil, our industry is now able to exploit to a high degree the economies of the large-lot concept because of several developments: (1) sufficient underlying demands, (2) improvement of rivers and harbors, (3) improved highway system. #### 1. Sufficient Underlying Demands Use of pipeline and marine transportation obviously depends on establishment of a minimum demand level, and for a minimum sized products pipeline of some 6-inch diameter and 100 miles long, such demand is roughly 10,000 barrels per day versus trucking. For a barge terminal, it is about 1,000 barrels per day versus trucking. Growth in population has brought combined product demand levels in more and more urban areas (and a 50-mile surrounding area) not only to these minima but also to the minima required to pay out pipelines versus marine transportation--where the latter is handicapped by a longer route or winter ice. Examples of the latter: West Shore Pipe Line (Chicago to Green Bay), Wolverine Pipe Line (Chicago to lake ports), Olympic Pipe Line (Puget Sound to Portland). Growth of demand for single, hard-to-handle products such as propane has also reached the point where volume makes pipeline transportation feasible. Texas Eastern, Mid-America and Dixie Pipe Lines are examples of common carrier pipelines now handling propane. Similarly, IPG tankers and barges have become feasible for coast-wise and inland waterway movement of propane. #### 2. Improvements of Rivers and Harbors Extensive harbor improvements for the larger draft ocean tankers are programmed per Table 7. Examples: | | | T TANKER
DWT) | PROJECT | |---------------------------|----------|------------------|-----------------| | | NOW | FUTURE | COMPLETION DATE | | New York
San Francisco | 47
38 | 85
85 | 1967
1965 | Through extensive work by the Federal Government during the 1930's, many of the inland rivers were opened to reasonable (9-foot) draft barge transportation, and, of course, barge terminals were established in coastal harbors and waterways. Two current barge projects of significance are (a) the lock enlargements on the Ohio River to 1,200 feet each (formerly 600 feet) to accommodate large tows, and (b) the John Day Dam on the Columbia, which will eliminate the present 7-foot draft bottleneck. Table 8 lists the current schedule of lock improvements on the Ohio. Total Federal appropriations for navigation improvements alone (as distinguished from flood control and other purposes) were \$225 million in 1963, rising from a low of \$25 million in 1954, per Table 9 attached. #### 3. Improved Highways Improved highways have permitted exploitation of the large-lot concept. Economics dictate that a \$30,000 truck (some cost \$50,000) spends maximum percent of its time in transit and minimum at loading and unloading point. The nation's super highways permit heavy loads, rapid transportation, and more miles per driver shift. 15,000 miles of the Federal interstate highways system were open to traffic in 1963. The over-all program totalling 41,000 miles is scheduled for completion by 1971. Before passing on from this direct consideration of the large-lot concept, a realistic word concerning service requirements would be in order. Petroleum is a universal fuel, particularly for motive power, and demand levels in many sectors dictate less than jumbo size facilities. Consequently, there is a substantial requirement for providing optimum facilities, whether they be pipeline, truck or marine. Likewise the customers' facilities and policy toward inventory levels must be an important consideration in determining transportation facilities. #### B. TECHNOLOGICAL DEVELOPMENTS The nature of today's transportation facilities dramatically reflects technological advances in construction, maintenance, automation, operation, and auxiliary services. Exploitation of the large-lot delivery concept itself depends on such advances. Improvements range from better materials and more efficient prime movers to corrosion control and automated equipment. In pipelines, the technological developments are first, faster and more economical pipe installation with such equipment as improved ditch diggers, in-the-field coating machines, in-the-field pipe fabricators, automatic welding, and X-ray inspection devices; second, higher tensile strength steel which has permitted reduction of pipe tonnage by 50 percent since 1948; third, improved product separation techniques through such devices as rubber spheres and motorized valves; fourth, improved metering of large capacities; fifth, development of lease automatic custody transfer equipment; sixth, improved telemetry and so-called push-button controls, permitting operation of entire pipelines from a central console; seventh, corrosion control by cathodic protection and improved coatings, both internal and external. Based on Interstate Commerce Commission statistics, reductions in pipeline personnel from 1952 to 1962 amounted to 50 percent of station labor, 35 percent of maintenance personnel, and 23 percent of gaugers. In marine equipment the technological development of suitable wharves, hose handling rigs, and offshore moorings has been of perhaps greater importance in exploiting the large-lot concept than the mere (but not to be minimized) technology of building large, fast ships. Examples are the elaborate wharves and hose handling gear at industry wharves in New York Harbor, offshore mooring in 65 feet of water at Northville, Long Island, and crude oil loading facilities in the Louisiana Delta region and under development off the Louisiana shore in 75 feet of water. Improved centrifugal pumps, which also reduce cargo stripping time, have made significant reductions in vessel operating expense in recent years. Improved integrated barge tow configuration has significantly reduced drag and thus increased efficiency. On the Mississippi and Ohio Rivers mid-stream fueling and victualling have shortened in-port time, while radio and radar have speeded transit times. Significant automation developments in marine equipment are in engine room controls and remote handling of cargo. Manning scales on tankers are being reduced on the order of five men; from a range of thirty-five to forty previously to thirty to thirty-five in the future. Such reductions, and those which may be effected later through further mechanization or the transfer to shore staff of present-day shipboard functions (maintenance, cargo handling, etc.), will require the cooperation of the maritime unions. In the case of licensed personnel and watch standers, the approval of the U.S. Coast Guard will also be a requirement. Inland waterway operators have made greater progress in these areas than tanker operators; a typical 8,000-ton tow, for instance, with wheelhouse control of the engine room and in some cases revised galley arrangements, has nine crew men vs. twelve crew men ten years ago. In tank cars the technological development of 20,000 and 30,000-gallon capacities has been a major breakthrough realized just in the last ten years. There is even a 50,000-gallon car which is utilized in restricted service. In the largest cars the tank itself supports the lading between the trucks, eliminating the center sill. This permits maximum utilization of larger capacity cars while staying within AAR clearance and weight restrictions. In recognition of reduced rail handling expense, the railroads are able to reduce rates by 25 to 40 percent or more for shipments in these cars. (Cf. 1,000-mile example in Table 5.) In trucks the technology of large capacities has recently reached an all-time high in large-lot deliveries: 16,500 gallons per truck in Michigan. Such a truck has eleven axles. Size and weight are regulated by state law. In 1963, the last state, Pennsylvania, raised its weight limit to the generally accepted standard of 73,280 pounds--equivalent to 8,200 gallons of gasoline. A 6,500-gallon size was considered "large" only ten years ago. Storage, whether for seasonal accumulation or for working terminal purposes, is a vital part of the transportation network. Technological developments have now provided: (a) relatively cheap seasonal storage for the volatile fuels and (b) much automation at working terminals. As to (a), ordinary steel pressure storage for butane and propane commonly costs \$15 to \$25 per barrel, but the underground or refrigerated storage developed in recent years costs only \$1 to \$8 per barrel in large sizes. A substantial amount of the latter, located near the market, is an attractive alternative to extra transportation capacity in the form of more tank cars, larger pipelines, more ships, and so forth, otherwise required to handle peak winter loads. As to (b), at working terminals there has been extensive automation in tank farm gauging devices, automatic custody transfer equipment, blending equipment, and automatic truck loading equipment. This latter has been developed to the point that the truck driver now handles all functions of product loading and metering. Such facilities add \$25/50,000 to terminal capital, but rapid payouts are shown where volumes exceed 1,000 barrels per day. #### II. COSTS The economic effect of the large-lot deliveries and technological improvements noted in the preceding paragraphs is incorporated in the freight costs applicable to today's typical (as distinguished from largest) equipment. Considerably larger than twenty years ago, per Table 4, today's typical equipment comprises 25 M DWT tankers, 20 M barrel barges (60 M barrel tows), 10,000 gallon cars, 8,500 gallon trucks, and a wide range of pipeline diameters. Industry's use of this particular equipment results in freight costs, including reasonable return on investment, which are tabulated according to mileage in Table 10. The wide range in rail and truck rates (often common carrier tariffs) is forced by the diverse competitive conditions which these carriers meet. For a 500-mile haul, the estimated rates are: | | • | AVER | RAGE | | |----------|-----------------------------|----------------------|--------------------|--| | | CENTS PER
500 BBL. MILES | $\phi/100$ BBL. MILE | MILLS/
TON MILE | | | Pipeline | 16-50 | 5.4 | 4.0 | | | Tanker | 12 - 15 | 2.7 | 2.0 | | | Barge | 14-18 | 3.3 | 2.5 | | | Tank Car | 85-180 | 27 | 20 | | | Truck | 160 - 340 | 46 | 35 | | If each of the foregoing transportation facilities is used over a distance for which it is reasonably well suited, the rates may be compared as follows: | | | AVERAGE | | | |----------|-------------------|--------------------|--------------------|--| | | DISTANCE
MILES | ¢/100
BBL. MILE | MILLS/
TON MILE | | | Pipeline | 1,000 | 3.7 | 2.8 | | | Tanker | 2,200 | 1.6 | 1.2 | | | Barge | 500 | 3.3 | 2.5 | | | Tank Car | 1,000 | 23 | 18 | | | Truck | 50 | 46 | 35 | | It is seen from the foregoing that the costs per mile for movement via pipeline and water carriers are normally comparatively close. In practice, the selection of the facilities used must consider, among others, factors such as: the comparative length of the water and pipeline routes, the availability of navigable water, terminalling costs, winter icing problems, and opportunities for intermediate deliveries. The percentage of costs which vary directly with occupancy has a profound effect on how equipment is utilized and how transportation systems are expanded. In the case of common carrier facilities where the shipper pays marine charter rates and common carrier tariffs, the direct costs coincide generally with the total costs. In the case of privately owned transportation facilities, however, the direct costs are significantly lower, and the cost differential between alternative modes of transportation is changed. The proportion of fixed and direct costs among the transportation types is about as follows: | | PERC | CENT | |---------------|-------|----------------------------------| | | FIXED | DIRECT | | Pipeline | 70-80 | 20-30 | | Tanker | 20-40 | 60-80 | | Barge | 30 | 70 | | Tank Car | | icable because pays rail tariff. | | Private Truck | 15-20 | 80-85 | The higher the ratio of fixed to direct costs, the greater the premium on maximum utilization. Thus, tariffs in the case of common carrier pipelines, or shipping territories in the case of privately owned pipelines, are normally established so as to provide optimum utilization of the facility. The effect of occupancy on transportation costs is recognized in the so-called "Dedicated Service" rates available from for-hire truckers. If, for example, the trucker is assured 120 hours per week utilization of his equipment, the reduction in rates may be 20 to 30 percent; 100 hours per week utilization, the reduction could be 15 to 20 percent; 80 hours per week utilization, the reduction may average 10 percent. Large-lot delivery and technological improvements are also being utilized to lessen the effect of wage inflation on total transportation expense. The following tabulation shows the approximate percentage of wages in each type of transportation: | | PERCENT OF TOTAL COST | |----------|---| | | WAGES | | Pipeline | 15 | | Tanker | 30 | | Barge | 35 | | Tank Car | Not applicable because shipper pays tariff. | | Truck | 50 | Given two types of carrier with roughly the same costs, the oilman is likely to build or buy the one less susceptible to inflationary pressures. This is an important factor in the popularity of pipelines. #### III. RESEARCH OPPORTUNITIES Research work in oil transportation may be classified as both technological and logistical. In the technological category, research in pipelines is pursuing the following: mechanics of liquid and two-phase flow, corrosion control including internal and external coatings, additives to reduce friction, increased strength of steel pipe, improved plastic pipe, improved welding techniques, mobile pipe mills, underwater pipeline construction, improved communication systems for automation, interface detector systems, mechanical separation of products, improved meters, and computer controlled pipelines. In the marine field, research is dealing with simplification of design, internal and external coatings for corrosion control, cathodic type corrosion control, improved cargo handling (pumps, valves, gauging), improved offshore moorings, cryogenic transportation, improved propulsion machinery, improved navigation equipment, and automation, including centralized engine room controls. In tank cars and trucks, the research is in improved materials to minimize weight and optimize strength within the limitations of railroad clearance restrictions, weight limits, and highway regulations; safety devices; faster loading and unloading. Technological research in terminals continues in the realm of automating terminal controls, accounting and billing functions. In this latter category, equipment is visualized which permits the central office to control the release of products to specific accounts in predetermined amounts, keep terminal inventories, and issue invoices automatically as product is withdrawn. Logistical research deals with means to optimize shipping territories of supply origins through mathematical techniques. If a particular refinery and its satellite terminals are short of supplies, it is usually less expensive to supplement supplies by shipping into the deficient territory according to certain patterns from refinery systems that have sufficient supplies than to move product by pipeline or marine transportation from one refinery to another. Then too, in a territory where over-all demand just equals supply, but supply is divided in fixed amounts among a number of origins, there is a particular pattern of shipment from origins to destinations which minimizes the total freight bill. This is the classic "transportation problem". While certain companies had developed various techniques to solve this problem "by hand", the method was generally laborious and time-consuming. In the last few years, however, due to research, the solution has been programmed on some of the larger computers and such freight optimization is now in use to a limited, but growing extent. Considerable emphasis now is placed on methods to feed automatically to the computers the statistics comprising account names, demands and freight rates. Logistical research is also progressing on methods to collect, summarize, and project supply and demand data in order to program operation of transportation equipment most efficiently. #### IV. ECONOMIC OBJECTIVES The aims of the oil industry's transportation effort have been and will remain primarily cost reduction, protection of product quality, and improved customer services. From the individual company's viewpoint, however, an even more basic aim has been economic survival. As profit margins in the industry have shrunk through competitive forces, the necessity to utilize advanced transportation facilities and techniques has increased. For example, Oklahoma refiners who originally shipped by tank car and subsequently built the Great Lakes Pipe Line to move products to more distant markets, have, in order to remain competitive, resorted to a number of additional product pipelines: Cherokee, Omar, Kaneb, Continental. As to trends, the ultimate in efficient energy (petroleum) transportation would include a products line to the customer's oil tank or to the service station. While the connection to the homeowner's heating oil tank is foreseeable only in densely populated housing developments, there is likely to be pipeline delivery of oil to certain high-volume commercial and industrial complexes using oil for all energy needs: heat, refrigeration, electricity. Pipeline connections to service stations have not been installed on any large scale, but such have proved possible at certain high-volume stations which are located close to existing products lines or refineries. The chief development which is being realized and will continue into the future is the proliferation of products lines to serve truck-loading terminals in more and more communities across the country. Direct pipeline connections to industrial users and to airports (commercial and military) will be a by-product of this development. No dramatic introduction of new type transportation is foreseen; but the already noted pressures of competition and the advantages of large-lot transportation and technological improvement are causing shifts between types of carrier and are revising the physical nature of the industry's transportation system. ## PERCENT PETROLEUM IN TOTAL U.S. ENERGY CONSUMPTION | | PERCENT | |--------------|---------| | Coal | 22.2 | | Oil | 44.O* | | Gas | 29.8 | | Water Power | 3.8 | | Atomic Power | 0.2 | | TOTAL | 100.0 | *Includes natural gas liquids. SOURCE: U.S. Bureau of Mines: 1963 extrapolated to 1965 by Shell Oil Company Table 1 Page 2 SOURCES: Shell Oil Company, Transportation and Supplies Sun Oil Company, Economics Department, Analysis of World Tank Ship Fleet, December 31, 1963. National Petroleum Council, Oil and Gas Transportation Facilities, 1962. U. S. Bureau of Mines, <u>U. S. and Puerto Rico Oil Improts</u>, by Quarters for 1963. American Petroleum Institute, Annual Statistical Bulletin, U. S. Petroleum Industry Statistics 1940-63, 1964. U. S. Dept. of Commerce, <u>United States Foreign Trade</u>, U. S. Gov't. Printing Office, Feb. 18, 1964. Corps of Engineers - U. S. Army, <u>Transportation Lines on the Great Lakes System</u>, 1964, <u>Transportation Series 3</u>, <u>U. S. Gov't.</u> Printing Office, 1964. Corps of Engineers - U. S. Army, <u>Transportation Lines on the Mississippi River System</u>, <u>Transportation Series 4</u>, U. S. Gov't. Printing Office, 1963. National Petroleum News, Fact Book Mid-May 1964. U. S. Dept. of Commerce, Merchant Marine Data Sheet, November 1, 1964, U. S. Gov't. Printing Office. Oil and Gas Journal, October 19, 1964. #### PETROLEUM TRANSPORTATION FACILITIES | FACILITY | # UNITS | CAF | METRIC
ACITY
MM BBLS. | REPLACEMENT COST
LESS DEPRECIATION
TO DATE
MM \$ | |---|----------------------------|----------------|-----------------------------|---| | OCEAN TANKERS
American Flag
Foreign Flag | 440*
233 | 8,912
5,872 | 78.0
51.5 | | | Supplying U. S. | . 673 | .14,784 | 129.5 | 1,800 | | INLAND AND COASTAL BARGES
Self-Propelled
Non Self-Propelled | 181
2,494 | | 1.7
27:0 | | | • | 2,675 | | 28.7 | 150 | | PIPELINES - MILES
Crude Trunk
Crude Gathering
Products | 70,000
78,000
57,000 | - | · . | | | | 205,000 | | | 3,200 | | RAIL TANK CARS | 131,622 | | 29.5 | 350 | | TRUCKS
Transport
Local Delivery (Gasoline)
(Heating Oils) | 58,448
22,200
70,948 | | 8.3
0.6
2.7 | | | | 151,596 | | 11.6 | 1,050 | | STORAGE AND TERMINALS Terminals and Depots LPG Refrig Storage LPG Underground Storage | 29,664
8
139 | | 405.2
2.0
101.9 | | | | 29,811 | | 509.1 | 1,000 | | GRAND TOTAL | | | 708.4 | 7,550** | ^{*}As of 11/1/64, 95 ships were inactive, of which 70 were government-owned and 25 private. ^{**}Cf. \$5 billion and \$6 billion original gross investment as estimated respectively in "Petroleum Transportation Handbook", Harold Sill Bell, Editor, McGraw Hill, 1963, and "The U.S. Petroleum Industry", Stanford Research Institute, 1964. ## MILLIONS SHORT TONS DELIVERED TOTAL CRUDE AND PRODUCTS | | PIPE | LINES | WATER CAR | RRI E RS* | TRUC | KS | RAI | L | TOTAL | |------|-----------------|------------|-----------------|------------------|------------------|------------|-----------------|------------|-----------------| | | MILLION
TONS | %
TOTAL | MILLION
TONS | %
TOTAL | MILLION
TONS | %
TOTAL | MILLION
TONS | %
TOTAL | MILLION
TONS | | 1962 | 502 | 43.36** | 330 | 28.46 | 2 9 8 | 25.69 | 29 | 2.49 | 1,159 | | 1961 | 484 | 43.60 | 323 | 29.06 | 274 | 24.64 | 30 | 2.70 | 1,111 | | 1960 | 469 | 43.01 | 318 | 29.22 | 270 | 24.83 | 32 | 2.94 | 1,089 | | 1959 | 464 | 43.22 | 310 | 28.86 | 267 | 24.82 | 33 | 3.10 | 1,074 | | 1958 | 433 | 42.57 | 298 | 29.36 | 252 | 24.78 | 34 | 3.29 | 1,020 | | 1955 | 412 | 42.94 | 284 | 29.56 | 223 | 23.17 | 42 | 4.33 | 961 | | 1950 | 284 | 38.82 | 253 | 34.57 | 146 | 19.93 | 49 | 6.68 | 732 | | 1945 | 241 | 44.06 | 142 | 26.08 | 96 | 17.60 | 67 | 12.26 | 546 | | 1940 | 154 | 39•79 | 149 | 38.78 | 22 | 5.67 | 61 | 15.76 | 386 | *U.S. Flag only. If foreign flag deliveries to U.S. ports were added the breakdown would be as follows: 1962 502 40.07 424 33.84 298 23.78 29 2.31 1,253 SOURCE: The Association of Oil Pipe Lines ^{**}The recently constructed 36-inch Colonial products pipeline from the Gulf Coast to New York will increase pipeline and reduce water carrier deliveries by about 2 percent of total deliveries. #### SIZE OF PETROLEUM TRANSPORTATION FACILITIES | | CAPACITY | | | | | |--|--------------------------|---------------------|----------------------|-------------------------|--| | | CURF | ENT | 191 | ¥5 | | | FACILITY | NORMAL | MAXIMUM | NORMAL | MAXIMUM | | | OCEAN TANKERS (DWT)
American Flag
Foreign Flag Serving U.S. | 25,000*
58,800** | 106,600
114,800 | 15,000
15,000 | 20,600
16,800 | | | INLAND AND COASTAL BARGE TOWS (Bbls.) Inland Coastal | 60,000
20,000 | 186,000
73,000 | 35,000
10,000 | 60,000
25,000 | | | PIPELINES (Diameter in Inches)
Crude Trunk
Crude Gathering
Products | 10/26"
4/10"
8/20" | 34"
12"
36" | 8/10"
4/10"
8" | 24"***
12"
20"*** | | | RAIL TANK CARS (Gallons) | 10,000 | 33,000 / | 8,000 | 12,000 | | | TRUCK-TRAILERS (Gallons) | 8,500 | 16,000 | 6,000 | 10,000 | | | TANK TRUCKS (Callons) Casoline and Heating Oils | 2,000 | 4,400 | 1,500 | 3,000 | | ^{*5} ships totaling 189,000 DWT's were under contruction at end 1963. Only 57 ships of U.S. fleet of 440 ships exceed 30,000 DWT and 144 vessels are greater than 20,000 DWT's. Only 6 ships exceed 50,000 DWT and largest is 106,600 DWT. #### SOURCES: Shell Oil Company, Transportation and Supplies Sun Oil Company, Economics Department, Analysis of World Tank Ship Fleet, December 31, 1963. National Petroleum Council, Oil and Cas Transportation Facilities, 1962. Corps of Engineers - U.S. Army, Transportation Lines on the Great Lakes System, 1964, Transportation Series 3, U.S. Government Printing Office, 1964. Corps of Engineers - U.S. Army, Transportation Lines on the Mississippi River System, Transportation Series 4, U. S. Government Printing Office, 1963. American Petroleum Institute, Petroleum Facts and Figures, 1963 Edition, p. 92 (using Interstate Commerce Commission and Bureau of Mines as sources). Oil and Gas Journal, various issues and articles. ^{**326} ships totaling 18,023,000 DWT's were under construction in Europe plus Japanese yards at end of 1963. Of world fleet of 3,279 ships, 1,365 exceed 20,000 DWT's and 853 exceed 30,000 DWT's. Largest ship (Japanese) is 130,200 DWT and the next two (Liberian) are 114,800 DWT's each. ^{***}Trend toward large diameter pipelines began in 1942 with the War Emergency Big Inch (24") crude and Little Inch (20") products pipelines from the Gulf Coast to the East Coast. Prior to that date the largest oil lines were 12" diameter. [#]At least one 50,000 gallon car in restricted service. #### FREIGHT SAVED BY LARGE-LOT CONCEPT | PIPELINE | LINE DIAMETER INCHES | ¢/BBL. FOR 1,000 MILES | COST AS PERCENT OF SMALLEST UNIT | PERCENT SAVED VS. SMALLEST UNIT | |----------|--|---|----------------------------------|---------------------------------| | | 10
14
18
24 | . 51
36
27
21 | 100
71
53
41 | -
29
47
59 | | TANKER | SIZE SHIP-DWT | ESTIMATED
\$/LONG TON
GULF-NEW YORK | | | | | 16,000 T-2 (a)
25,000 (b)
47,000
67,000 | 4.20
3.02
1.97
1.81 | 100
72
47
43 | -
28
53
57 | | BARGE | SIZE TOW-BBLS. | $\phi/{ m BBL}$. For 500 MILES | | , | | | 40,000
60,000
90,000 | 17.6
15.7
14.1 | ioo
89
80 | -
11
20 | | TANK CAR | SIZE CAR-GALS. | $\phi/{ m GAL}$. FOR 1,000 MILES | | | | | 10,000
20,000 | 5.5
4.1 | 100
75 | -
25 | | TRUCK | SIZE TRUCK
GALLONS | ¢/GAL. FOR
50 MILES
PRIVATE FOR HIRE(c) | | | | | 6,500
8,500 | 0.7 | 100 100
71 86 |
29 14 | - (a) Ships of this size are no longer constructed for this service and are used for comparative purposes only. There are, however, many still in operation on which typical operating costs are closer to \$3.20/long ton. - (b) Although \$3.02 represents new construction, there are a great number of jumboized T-2's of this capacity which freight for closer to \$2.50/long ton. - (c) Based on "Dedicated Service" common carrier. SOURCE: Shell Oil Company Transportation and Supplies # EXAMPLE OF EXTRA TERMINAL CAPITAL REQUIRED TO SERVICE LARGE TANKERS VS. ORDINARY T-2'S; ALSO MINIMUM THROUGHPUT NECESSARY TO WARRANT LARGER TERMINAL | | TYPICAL | PRODUCT | S TERMINA | AL HANDLI | NG 4 M-B/D | |---|-------------------------------|----------------------------|---------------------------------------|----------------------------|--| | | SIZEI
HANDLE
DWT T-2 | 16 M | SIZED TO
HANDLE 37 M
DWT TANKER | | EXTRA COST OF 37 M DWT TANKER TERMINAL | | | SIZE | M-\$ | SIZE | · M-\$ | M-\$ | | Land and Site Preparation
Tankage
Loading Rack, Office, Misc.
Dock | 15 Ac.
260 MB
-
525' | 165
460
250
1,000 | 20 Ac.
460 MB
-
650' | 220
805
250
1,500 | 55
3 ⁴ 5
-
500 | | TOTAL | | 1,875 | ٠, | 2,7 7 5 | 900 | | Inventory @ \$3.50/Bbl. | | 910 | | 1,610 | 700 | | GRAND TOTAL | | 2 , 785 | | 4,385 | 1,600 | Assume 37 M DWT ship saves $10\phi/bbl$. vs. older T-2: | Annual cost of 10% representing interest and amortization on \$900 M extra cost of terminal | \$90 M/Y | |---|-----------| | Interest alone at 5% on \$700 M extra inventory | \$35 M/Y | | Total extra annual terminal cost | \$125 M/Y | Throughput necessary for $15\phi/bbl$. saving of 37 M DWT Tanker vs. T-2 to offset extra annual cost of larger terminal = $\frac{$125,000}{$0.10}$ = 1,250 M-B/Y = #### 3,400 Bbls./Day SOURCE: Shell Oil Company Transportation and Supplies U. S. PORTS DRAFT AND SIZE (DWT) OF TANKERS HANDLED PRESENT AND PROPOSED | | PRESENT | | PROPOSED | | | |---|---|----------------------------|--|---|--| | . PORT | MAXIMUM DRAFT
TO AT LEAST
ONE BERTH | LARGEST
TANKER
(DWT) | MAXIMUM DRAFT AFTER EXISTING PROJECT COMPLETED | LARGEST TANKER (DWT) AFTER EXISTING PROJECT COMPLETED | | | Portland, Me. | 39' | 50,000 | 45' - 1968 | 85,000 | | | Boston, Mass. | 35' | 36,000 | 38 ' - 1968 | 47,000 | | | New York, N. Y. | 381 | 47,000 | 45' - 1967 | 85,000 | | | Philadelphia, Pa. | 39' | 50,000 | - | - | | | Baltimore, Md. | 37' | 42,000 | 40' - 1969 | 53,000 | | | Norfolk, Va. | 37' | 42,000 | - | - | | | Mobile, Ala. | 36' | 38,000 | 38' - 1965 | 47,000 | | | Houston, Tex. | 3416" | 34,000 | 38 ' - 1968 | 47,000 | | | Los Angeles, Cal.
(Incl. Long Beach) | 46' | 100,000 | - | - | | | San Francisco, Cal. | 36' | 38,000 | 45 ' - 1965 | 85,000 | | | Portland, Ore. | 33' | 26,000 | 38' - 1970 | 47,000 | | SOURCES: Annual Report Chief of Engineers U.S. Seaports - Port Series, Corps of Engineers, 1963 American Merchant Marine Institute Asiatic Petroleum Corporation | | | | | | • | 1(2. | | | | | Te
Pe | able 8
age 1 | |-------------------------|-------------------------------|---|---------------------------|---------------------------------|--------------------------------------|---------------------------|--------------------------|---------------------------|--------------------------|---------------------------------------|---------------------------------------|---------------------------------------| | EXISTING PROJECT | OPEN TO NAVIGATION | 1961 | 1962 | 1963 | 1963 | 1964 | 1965 | 1967 | 1968 | Authorized - Construction not started | Authorized - Construction not started | Authorized - Construction not started | | NEW STRUCTURE UNDER EXI | SIZE (FT.) | 1,200 × 110
600 × 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110
360 x 56 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110 | | I STRUCT | NO. OF
LOCKS | α . | · 01 | α · | m | a | Ø | a | α | N | ď | a | | NEW | LOCK NAME | New Cumberland | Greenup | Markland | McAlpine | Capt. Anthony
Meldahl | Pike Island | Belleville | Cannelton | Hannibal | Racine | Uniontown | | IURE | OPEN TO
NAVIGATION | 191 ⁴ , 1911, 191 ⁴ | 1922, 1915, 1916,
1923 | 1919, 1925, 1911,
1924, 1921 | 1921 | 1919, 1926, 1921,
1925 | 1915, 1911 | 1918, 1910, 1916,
1917 | 1921, 1925, 1927 | 1916, 1911, 1917 | 1919, 1918, 1921 | 1922, 1928 | | OLD STRUCTURE | SIZE (FT.) | 600 x 110
(A11) | 600 x 110 | 600 × 110 | 600 × 110
360 × 56 | 600 x 110 | 600 x 110 | 600 x 110 | 600 x 110 | 600 x 110 | 600 × 110 | 600 × 110 | | | JOCK
NAME (NO.) SIZE (FT.) | 7, 8, 9 600 x 110 (A11) | 27, 28, 29,
30 | 35, 36, 37,
38, 39 | 41 | 31, 32, 33
34 | 10, 11 | 17, 18, 19,
20 | 43, 44, 45 | 12, 13, 1^4 | 21, 22, 23 | 64 ,84 | ; } } Table 8 Page 2 | ING PROJECT | OPEN TO NAVIGATION | Under Study | Under Study | Under Study | Tentatively
Proposed | |--------------------------------------|-------------------------------|--------------------------|--------------------------|--------------------------|--------------------------| | NEW STRUCTURE UNDER EXISTING PROJECT | SIZE (FT.) | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | 1,200 x 110
600 x 110 | | SIRUCI | NO. OF
LOCKS | α | Ø | N | N | | NEW | LOCK NAME | Willow Island | Newburgh | Mound City | Dog Island | | TURE | OPEN TO
NAVIGATION | 1916, 1917 | 600 x 110 1928, 1928 | 600 x 110 1928, 1929 | 600 x 110 1928, 1929 | | OLD STRUCTURE | OPEN TO SIZE (FT.) NAVIGATION | 600 × 110 | 600 x 110 | 600 x 110 | 600 × 110 | | | LOCK
NAME (NO.) | 15, 16 | 46, 47 | 52, 53 | 50, 51 | SOURCES: Annual Report - Chief of Engineers, U. S. Army Civil Works Activities 1960 Ohio River - General Plan for Replacement and Modernization of Existing Navigation Structures U. S. Army Engineer Division, Cincinnati, Ohio - October 1961 # FEDERAL APPROPRIATIONS FOR NAVIGATION IMPROVEMENTS TOTAL U. S. | | . * | \$ (MILLIONS) | |------|-----|---------------| | 1963 | | 224 | | 1962 | | 204 | | 1961 | | 211 | | 1960 | | 209 | | 1959 | | 190 | | 1958 | | 141 | | 1957 | | 135 | | 1956 | | . 88 | | 1955 | | 42 | | 1954 | | 25 | | 1953 | | 31 | | 1952 | | 47 | | 1951 | | 48 | | 1950 | | 60 | | | | 1,655 | SOURCE: 1963 Annual Report - Chief of Engineers, U. S. Army - Civil Works Activities - Vol. I ### TODAY'S FREIGHT COSTS USING TYPICAL EQUIPMENT (¢/BBL.) | STATUTE
MIL E S | TANK
25,000
LOW | | BAR
60,000
TOW | BBL. | PIPE | LINES
HICH | | CAR
O GAL.
HIGH | | HIRE
UCK
GAL.
HIGH | |---|-----------------------|------|----------------------|------|----------|---------------|-------|-----------------------|-------|-----------------------------| | 100 | 7.0 | 9.0 | 6.0 | 7.5 | 5.0 | 15.0 | 36.0 | 58.0 | 41.5 | 66.5 | | 500 | 11.5 | 14.5 | 14.0 | 17.5 | 16.0 | 50.0 | 82.5 | 178.5 | 158.0 | 342.5 | | 1,000 | 16.0 | 19.5 | 24.0 | 29.5 | 25.0 | 70.0 | 112.5 | 353.0 | 219.0 | 688.0 | | 2,000 | 28.5 | 35.0 | 47.5 | 58.0 | | | 214.0 | 673.0 | | | | Equivalent average mills per ton mile for 500 mile stage: | | | | | | | | | | | | 500 | 2. | .0 | 2. | 5 | Д | .0 | 20 | .0 | 35 | .0 | *Gasoline basis; includes reasonable return on investment. SOURCE: Shell Oil Company, Transportation and Supplies, supplemented by other data from ship owners; published tariffs of selected major crude and products pipelines; representative for-hire truck and tank car rates. #### BIBLIOGRAPHY | | American Mercant Marine
Institute | Appropriations for River and Harbor Improvement Projects | • | 1964 | |---|--------------------------------------|--|------------------------------------|------------------| | • | American Petroleum
Institute | Annual Statistical Bulletin,
U. S. Petroleum Industry
Statistics 1940-63 | | 1964, pp. | | | American Petroleum
Institute | | rstate Commerc
Bureau of Mine | | | | American Petroleum
Institute | Proceedings American Petroleum Institute Section V Transportation | | 1963 | | | Association of Oil
Pipe Lines | Unpublished material | | | | | Corps of Engineers,
U. S. Army | Annual Report - Chief of
Engineers - Civil Works
Activities, Vols. 1 and 2 | U. S. Gov't.
Printing
Office | 1960 and
1963 | | | Corps of Engineers,
U. S. Army | Transportation Lines on
the Mississippi River
System, Transportation
Series 4 | U. S. Gov't.
Printing
Office | 1963 | | | Corps of Engineers,
U. S. Army | Transportation Lines on
the Great Lakes System,
1964, Transportation
Series 3 | U. S. Gov't.
Printing
Office | 1964 | | | National Petroleum
Council | Oil and Gas Transportation Facilities | • | 1962, p.
28 | | | National Petroleum
News | Fact Book Mid-May 1964 | McGraw Hill | , | | | Oil and Gas Journal | Various issues and articles | | | | | Petroleum Transportation Handbook | Edited by Harold Sill Bell | McGraw Hill | 1963 | | | Sun Oil Co., Economics
Department | Analysis of World Tank Ship Fleet December 31, 1963 | | Table 1 | | U. S. Army - Engineer
Div., Cincinnati, O. | Ohio River - General Plan
for Replacement and Moderni-
zation of Existing Navigation
Structures | U. S. Gov't.
Printing
Office | 1961 | |---|--|------------------------------------|------------------| | U. S. Bureau of Mines | U. S. and Puerto Rico
Oil Imports by quarters
for 1963 | U. S. Gov't.
Printing
Office | | | U. S. Dept. of Commerce | United States Foreign
Trade | U. S. Gov't.
Printing
Office | Feb. 18,
1964 | | U. S. Dept. of Commerce | Merchant Marine Data
Sheet, Nov. 1, 1964 | U. S. Gov't.
Printing
Office | | | U. S. Dept. of Commerce | United States Seaports | U. S. Gov't. | | Office